Global Hot Gas in and around the Galaxy Q. Daniel Wang University of Massachusetts ## Pre-Chandra View of the hot gas ROSAT $\frac{3}{4}$ -keV Diffuse Background Map: ~50% of the background is thermal and local (z < 0.01) The rest is mostly from faint AGNs (McCammon et al. 2002) X-ray absorption line spectroscopy: adding depth into the map AGN X-ray binary Wang et al. 05, Yao & Wang 05/06, ROSAT all-sky survey Yao et al. 06/07 in the $\frac{3}{4}$ -keV band ### LMXB X1820-303 LETG+HETG spectrum Yao & Wang 2006, Yao et al. 2006 - In *GC* NGC 6624 - $-1, b = 2^{\circ}.8, -8^{\circ}$ - Distance = 7.6 kpc → tracing the global ISM - 1 kpc away from the Galactic plane → N_{HI} Two radio pulsars in the $GC: DM \rightarrow N_e$ Chandra observations: - 15 ks LETG (Futamoto et al. 2004) - 21 ks HETG ## Absorption line diagnostics $$I(v)=I_c(v) \exp[-\tau(v)]$$ $$\tau(v) \propto N_H f_a f_i(T) f_{lu} \phi(v, v_0, b)$$ $$b=(2kT/m_i+\xi^2)^{1/2}$$ Accounting for line saturation and multiple line detections Assuming CIE and solar abundances ### Mrk 421 OVII KB 18.629 A 2800 2500 OVIII Kα 18.969 A OVII Ka 21.602 A 1500 1400 1000 -2000-10002000 Velocity (km s⁻¹) **OVI 1032 A** 1031 1034 Wavelength (A) #### Spectroscopic diagnostics - •One line (e.g., OVII $K\alpha$) \rightarrow velocity centroid and EW \rightarrow constraints on the column density, assuming **b** and T - •Two lines of different ionization states (OVII and OVIII $K\alpha$) \rightarrow T - •Two lines of the same state ($K\alpha$ and $K\beta$) \rightarrow b - ·Lines from different species \rightarrow abundance \mathbf{f}_a - Joint-fit of absorption and emission data --> pathlength and density - Two sightlines --> differential hot gas properties ### LMC X-3 as a distance marker - BH X-ray binary undergoing Roche lobe accretion - 50 kpc away - $V_s = +310 \text{ km/s}$ - Away from the LMC main body # LMC X-3: absorption lines - •The line centroids of the OVI and OVII lines are consistent with the Galactic origin. - $\cdot N_o \sim 1.9 \times 10^{16}$ atoms/cm², similar to those seen in AGN spectra! - $\cdot v_b \sim 79 \text{ km/s}$ - •T ~ 1.3 x 106 K # Joint-fit to the Suzaku XIS diffuse emission spectrum 100 ks Suzaku observations of LMC X-3 off-fields (Yao, Wang, et al. 2008) Single temperature fit \rightarrow T= 2.4 x 10⁶ K, significantly higher than that inferred from the X-ray absorption lines. Joint-fit to the absorption and emission data gives - $n_e = (3.6 \times 10^{-3} \text{ K}) e^{-|z|/2.8 \text{ kpc}}$ - $T = (2.4 \times 10^6 \text{ K}) e^{-|z|/1.4 \text{ kpc}}$ - → P/k ~ 1.1×10⁴ cm⁻³ K, assuming filling factor =1. - So in comparison, the LHB may be slightly under -pressured! - This thick hot disk can explain all the OVI absorption, but only ~10% of high-b OVI emission. ## Galactic global hot gas properties #### · Structure: - A thick Galactic disk with a scale height ~2 kpc, ~ the values of OVI absorbers and free electrons - Enhanced hot gas around the Galactic bulge - Thermal property: - mean $T \sim 10^{6.3}$ K toward the inner region - ~ 10^{6.1} K at solar neighborhood - Velocity dispersion from ~200 km/s to 80 km/s - Abundance ratios consistent with solar: - Ne/O = 1.4(0.9-2.1) solar (90% confidence) - Fe/Ne = 0.9(0.4-2.0) solar (including part of the bulge); but Fe is strongly depleted in the disk, indicating enhanced Fe abundance in the bulge. # NGC 2841 (Sb) Red: optical Blue: 0.3-1.5 keV diffuse emission Wang et al. 2006 - Scale height ~ 2 kpc + more distant blubs. - $T_1 \sim 10^{6.3} \text{ K}, T_2 > 10^{7.1} \text{ K}$ - L_x (diffuse) ~ $4x10^{39}$ erg/s, ~1% of the expected SN energy input! Red - Ha Green - R-band Blue - 0.3-1.5 keV Li et al. (2008) # 3-D simulations of a galactic bulge wind - Adaptive mesh refinement, down to 6 pc - Stellar mass injection and sporadic SNe, following the stellar light. - Almost all energy is escaped into the halo. $10 \times 10 \times 10 \text{ kpc}^3 \text{ box}$ density distribution ## Summary - Diffuse hot gas is strongly concentrated toward galactic disks/bulges (< 20 kpc) due to the stellar feedback. - But the bulk of the feedback is not detected in X -ray and is probably propagated into large-scale halos, which can help to solve the "overcooling" problem in existing galaxy formation theories. - Such a hot gaseous halo is also required to explain HVCs: - Confinement - Head-tail morphology - OVI absorption - But the hot gas density of the Galactic halo must be small to be consistent with X-ray data, N_{H} < 1 $\times 10^{19}$ cm^{-2} # Interplay between the gas accretion and stellar feedback around a Milky Way-like galaxy - Density evolution; box size = 0.5 Mpc - Tang et al., Tang & Wang 2008 - Both dark and baryon matters trace each other initially and evolve with to a final mass of 10¹² Msun (see also Birnboim & Dekel 03) - A blastwave is initiated by a starburst (+AGN) and maintained by the Type Ia SN feedback + stellar winds from evolved stars. - IGM is heated beyond the virial radius, and accretion can be stopped. ### Conclusions The feedback from a galaxy likely plays a key role in galaxy evolution: - Initial burst led to the heating and expansion of gas beyond the virial radius - Ongoing feedback keeps the gas from forming a cooling flow and starves SMBHs - Mass-loaded outflows may account for diffuse X-ray emission from galactic bulges. - Condensation of the burst material may account for some HVCs. Our Galaxy resides in a hot bubble! - Sedov solution does apply for individual SNRs - Emission primarily from shells and filaments. - Fe-rich ejecta dominate the high-T emission and are not well-mixed with the ambient medium - Consistent with the low metallicity inferred from X-ray spectral observations